AD 660333 AMRA CR 66-10/1-3 DIFFUSION BONDING OF TITANIUM ALLOYS Third Quarterly Report Ву C. A. Smith E. L. Reed DDC OCT 2 6 1967 May 1, 1967 ATOMICS INTERNATIONAL A Division of North American Aviation, Inc. Canoga Park, California Report No. AI-67-137 Contract No. DA-19-066-AMC-339(X) Distribution of this document is unlimited. U. S. ARMY MATERIALS RESEARCH AGENCY WATERTOWN, MASSACHUSETTS 02172 CLEARINGHOUSE that the fact Superstate in England determine Superstate (No. 2), that The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. end the substitute of the state of the substitute substitut # DIFFUSION BONDING OF TITANIUM ALLOYS AMRA CR 66- 10/1-3 By C. A. Smith E. L. Reed May 1, 1967 ATOMICS INTERNATIONAL A Division of North American Aviation, Inc. Canoga Park, California Report No. A1-67-137 Contract No. DA-19-066-AMC-339(X) Distribution of this document is unlimited. U. S. ARMY MATERIALS RESEARCH AGENCY WATERTOWN, MASSACHUSETTS 02172 #### ABSTRACT The program attempts to develop an understanding of the diffusion bonding of titanium alloys; in particular, the alloy Ti-6Al-4V. The accomplishments of the third quarter of the program are as follows: - 1) A series of tensile and bend tests has been completed. These tests showed trends which were in reasonable agreement with the shear tests performed during the second quarter. - 2) Additional shear tests have been performed to extend the range of variables to greater pressures and shorter bonding times then those reported for the second quarter. - 3) Examination of bond line photomicrographs indicates a correlation between bonded length and relative tensile strength. This correlation may find practical use in estimating bond quality. ## CONTENTS | | | Page | |-------|---|------| | Abstr | act | 2 | | ı. | Tensile and Bend Tests | 5 | | | A. Preparation of Specimens | 5 | | | B. Room Temperature Tensile Tests | 6 | | | C. Room Temperature Band Tests | 7 | | II. | Shear Tests | 8 | | III. | Plans for the Fourth Quarter | 9 | | | | | | | FIGURES | | | | | | | 1. | Details of Graphite Fixture with Bonded Specimens in Place | 12 | | 2. | Assembled Graphite Butt Bonding Fixture with Top Plate in Place for Dead Weight Loading | 13 | | 3. | Photograph of Ti-6Al-4V Alloy Specimens Before and After Butt Diffusion Bonding | 14 | | 4. | Photograph of Ti-6Al-4V Alloy Specimens After Butt Diffusion Bonding | 15 | | 5. | Tensile Test Specimens Machined from Butt Diffusion Bonded Specimens | 15 | | 6. | Butt Diffusion Bonded Specimens After Room Temperature | | | | Tensile Testing | 17 | | 7. | Run 3S. Bonding at 1600°F | 18 | | 8. | Run 5S. Bonding at 1600°F | 18 | | 9. | Run 2S. Bonding at 1700°F | 19 | | 10. | Run 6S. Bonding at 1700°F | 19 | | 11. | Run 3S. Bonding at 1600°F | 20 | | 12. | Run 5S. Bonding at 1600°F | 20 | | 13. | Run 2S. Bonding at 1700°F | 21 | | 14. | Run 6S. Bending at 1700°F | 21 | | 15. | Run 2HP. Bonding at 1640°F | 22 | | 16. | Run 2HP. Bonding at 1640°F | 22 | | 17. | Run 3HP. Bonding at 1540°F | 23 | | 18. | Run 3HP. Bonding at 1540°F | 23 | # TABLES | | | Page | |----|--|------| | 1. | Room Temperature Tensile and Yield Strength of Butt Diffusion Bonded Ti-6Al-4V Alloy Specimens | 10 | | 2. | Bend Strength of Butt Diffusion Bonded Ti-6Al-4V Specimens | 11 | | 3. | Shear Strength of Ti-6Al-4V Alloy Diffusion Bonded Specimens Compared with Parent Metal Strength | 11 | #### I. TENSILE AND BEND TESTS #### A. PREPARATION OF SPECIMENS The preparation and testing of eight butt diffusion bonded Ti-6Al-4V alloy specimens was completed during the quarter. Details of the gratite tooling fixture used to hold the specimens during bonding are shown in Figures 1 and 2. Figure 1 shows the graphite tooling with two bonded specimens in place after a typical run. The white base plate is an alumina ceramic used to support the fixture during the bonding cycle. A photograph of the vacuum furnace used for diffusion bonding was exhibited in the first quarterly report. Figure 2 shows the fixture assembled with the top load plate in place. Stainless steel weights were placed on top of the load plate after the assembly had been placed inside the furnace. The total weight of the top plate and rings was adjusted to obtain a specimen bonding pressure of 100 psi. Figure 3 shows typical pieces of the titanium alloy before and after butt diffusion bonding. The bonded specimen on the right shows a bond line at the joint because of a slight bevel on the edges. The surfaces were ground to remove any surface imperfection at the joint interface. Specimens were butt diffusion bended under the following sets of conditions: ### Butt Diffusion Bonding Runs | Spec. | Bonding Conditions | Best and Poorest
Vacuum Readings | Remarks | |------------|--------------------|---|------------------| | 18 | 1500°F-1 Hr100 psi | 2×10^{-5} to 8×10^{-4} Torr | No bond obtained | | 48 | 1500°F-1 Hr100 psi | 7×10^{-6} to 4×10^{-5} | Very pair bond | | 3 S | 1600°7-1 Hr100 psi | 2×10^{-5} to 4×10^{-5} | Bona ed | | 5 S | 1600°F-4 Hr100 psi | 1×10^{-5} to 3×10^{-5} | Bonded | | 28 | 1700°F-1 Hr100 psi | 2×10^{-5} to 6×10^{-5} | Bonded | | 68 | 1700°F-4 Hr100 psi | 2×10^{-5} to 5×10^{-5} | Bonded | Little or no bonding was achieved at 1500°F but good appearing bonds were obtained at 1600°F and 1700°F. Figure 4 shows four specimens that were bonded at 1600°F and four specimens that were bonded at 1700°F. Note that the bond Smith, C. A., and Reed, E. L., "Diffusion Bonding of Titanium Alloys," First Quarterly Report. U.S. Army Materials Research Agency Report No. CR66-10/1. line is visible in the center of each specimen. After wrinding to remove the slight edge bevel the bond lines were no longer visible to the naked eye. One specimen from each set of bonding conditions was machined into tensile specimens. Figure 5 shows a photograph of these specimens before tensile testing. Note that the bond interface is no longer visible after surface grounding and machining. Figure 6 shows these specimens after tensile testing. The small black circles on three of the specimens outline the 2 in. gauge marks that were used to determine total elongation. Gauge marks also are visible on specimen 6S. #### B. ROOM TEMPERATURE TENSILE TESTS The results of the tensile tests are listed in Table 1. Specimen 3S-B bonded at 1600°F for one hour showed poor tensile strength and no elongation, but four hours bonding time at 1600°F (Spec. 5S-B) resulted in a significant strength improvement even though the elongation was still nil. (The specimen pressure in these butt diffusion bonding tests was the same as for the majority of the specimens diffusion bonded in the vacuum hot press equipment.) Bonding at 1700°F for either one hour or four hours produced joint tensile strengths greater than 90 percent of the parer: metal strength. Four hours at 1700°F resulted in an ultimate tensile strength increase of 4,300 psi as compared with the sample bonding cycle of one hour at 1700°F. Both of the specimens bonded at 1700°F showed 13% elongation in a gauge length of 2 in. compared with 11.8% for the parent metal. Small pieces of the alloy were cut from the joints of the tensile specimens before they were machined. The microstructure of these different specimens showed an interesting correlation of bond appearance with the ultimate joint tensile strengths. Figures 7, 8, 9 and 10 show photomicrographs of these joints. Portions of these same areas are shown at a magnification of 500% in Figures 11, 12, 13 and 14. Referring first to the photomicrographs at 100% observe that in Figure 7 there are very few areas showing bonding scross the interface after bonding at 1600°F for one hour. Here the ultimate tensile strength of the bond was only 49,700 psi. Figure 8 shows a number of areas in the sample that were bonded at 1600°F for four hours where complete bonding across the interface has occurred; the resulting joint strength was increased to 122,300 psi. Similarly, in Figure 9 only a few unbonded spots are visible and the bond strength has increased to 133,100 psi, while in Figure 10 only two or three very small unbonded spots are perceptible. Here the ultimate tensile strength was 137,500 psi, or 94.7% of the parent metal strength. A comparison of the microstructures with the corresponding joint strengths is even more striking at 500% (Figures 11, 12, 13 and 14). A rough approximation of the percent of bonded length was made from each photomicrograph. The results are listed below and compared with the percent of parent metalultimate strengths observed: | Spec. No. | Bonding Parameters | Apparent Percent
Bond | Percent of Parent
Metal Strength | |------------|--------------------|--------------------------|-------------------------------------| | 38 | 1600-1 Hr100 psi | 47% | 34.2% | | 5 S | 1600-4 Hr100 psi | 72 | 84.2 | | 2 S | 1700-1 Hr100 psi | 84 | 91.7 | | 6S | 1700-4 Hr100 psi | 94 | 94.7 | These results show a good correlation considering the short lengths of bond line observed at 500%. #### C. ROOM TEMPERATURE BEND TESTS Room temperature bend tests were performed on the second set of specimens from the bull diffusion bonding series. Bend tests also were made on three specimens of the parent Ti-6Al-4V alloy which were machined and finish ground to the same dimensions as the bonded specimens. The results of these tests are shown in Table 2. The increase in bend strengths showed the same pattern as for the tensile tests. A bend span of 3.0 inches was used. Maximum flexural bend strength was calculated from the following formula: $$y = \frac{1.5 \text{ PL}}{\text{bh}^2}$$ where: F = flexural bend strength P = maximum bend load in pounds L = span in inches b = specimen width in inches h = specimen thickness in inches Note that the flexural strength values were significantly higher than the tensile strength values, particularly for the parent metal and for the tests performed at 1700°F. This beliavior is not unusual for ductile materials. However, the values are approximately the same in flexure and tension for specimens 33 and 53 where the specimens exhibited no ductility (brittle behavior). ### II. SHEAR TESTS Shear tests were performed on two specimens hot press bonded at 650 psi for one hour at 1540 and 1640°F, respectively. Also two specimens were hot press bonded at 100 psi for 1/2 hour at 1440°F and at 1470°F. The latter specimens were prepared to fill in an apparent gap in the deformation (vs.) shear strength curve presented in the last report. The average shear strengths of these specimens and the chear strengths of the respective parent metal specimens are shown in Table 3. Specimen deformations also are listed. Note that the 650 psi runs showed a large amount of specimen deformation and joint strengths equivalent to those of the respective parent metal pieces. The specimens bonded at low pressure for short times showed the same amount of specimen deformation (0.0025 in.), yet considerable diffurence was observed in their average shear strength values. Figures 15 and 16 show the microstructure of a section of specimen 2 HP at 100% and at 500% magnification. Similar photomicrographs of a section of specimen 3 HP are shown in Figures 17 and 18. Complete boding and grain growth across the interface is evident in both specimens. # III. PLANS FOR THE FOURTH QUARTER No laboratory work is contemplated for the fourth quarter. Data analysis and work on the mathematical model will continue. Preparation of the topical report will begin. TABLE 1 ROOM TEMPERATURE TENSILE AND YIELD STRENGTH OF BUTT DIFFUSION BONDED T1-6A1-4V ALLOY SPECIMENS | Specimen
Number | Bonding Conditions | Elongation (% in 2 in.) | Yield
(0.2% Offset) | Ultimate
Tensile | Percent or Farent Metal (U.T.S.) | |--------------------|--------------------|-------------------------|------------------------|---------------------|----------------------------------| | 3S-B | 1600°F-1 Hr100 psi | None | None | 49,700 psi | 34.24 | | 5S-B | 1600°F-4 Hr100 psi | None | None | 122,300 | 84.2 | | 2S-B | 1700°F-1 Hr100 psi | 13-0% | 130,600 psi | 133,200 | 91.7 | | 6S-B | 1700°F-4 Hr100 psi | 13.0 | * | 137,5∞ | 94.7 | | Parent
Metal | Untreated | 11.8 | 137,900 | 145,200** | 100,0 | ^{*} Extensometer failed. No data obtained. ^{**} Average of three specimens. TABLE 2 BEND STRENGTH OF BUTT DIFFUSION BONDED Ti-6Al-4V SPECIMENS. SPECIMEN DIMENSIONS 1.0" WIDE BY 7.6" LONG BY 0.16" THICK. BEND SPAN, 3.0 INCHES. | Specimen
Number | Bonding Conditions | Bend Load
at Failure | Flexural
Strength | Percent of Parent
Metal Strength | |--------------------|--------------------|-------------------------|-------------------------------|-------------------------------------| | 3S-A | 1600°F-1 Hr100 psi | 227 lb | 44,900 psi | 17.8% | | 5S-A | 1600°F-4 Hr100 psi | 472 | 120,900 | 48.0 | | 25-A | 1700°F-1 Hr100 psi | 754 | 186,50C | 74.0 | | 6S-A | 1700°F-4 Hr100 psi | 81.2 | 200,800 | 79.7 | | Parent
Motal | Untreated | 1407* | 251 , 800 [%] | 100.0 | ^{*} Average of three specimens. TABLE 3 SHEAR STRENGTH OF Ti-6Al-4V ALLOY DIFFUSION BONDED SPECIMENS COMPARED WITH PARENT METAL STRENGTH | Spectmen
Number | Bonding Conditions | Shear Strength
of Joint
(Avg. of 4 Tests) | Shear Strength of
Parent N al
(Avg. of 4 Tests) | Deforma-
tion | |--------------------|--------------------|---|---|------------------| | 2 HP | 1640°F-1 Hr650 psi | 89,500 psi | 89,300 psi | 0.056" | | 3 HP | 1540°F-1 Hr650 psi | 81,470 | 83,300 | 0.034" | | LP l | 1470°F-1 Hr100 psi | 17,900 | 92,200 | 0.0025" | | LP 2 | 1440°F-½ Hr100 psi | 24,150 | 95,200 | 0.0025" | Figure 1. Details of Gra ite Fixture with Bonded Specimens in Place Figure 2. Assembled Graphite Butt Bonding Fixture with Top Plate in Place for Dead Weight Loading Figure 3. Photograph of Ti-6Al-4V Alloy Specimens Before and After Butt Diffusion Bonding Figure 4. Photograph of Ti-6Al-4V Alloy Specimens After Butt Diffusion Bonding Figure 5. Tensile Test Specimens Machined from Butt Piffusion Bonded Specimens Figure 5. Butt Diffusion Bonded Specimens After Room Temperature Tensile Testing Figure 7. Fun 3S. Ponding at 1600°F; 100 psi; 1 Hour. Tensile Strength: 49,700 psi. Net.-7443-1-1. Etched. 100%. Ti-6A1-4V TH-6A1-4V Figure 8. Fun 50. Pending at 1600°F; 100 psi; 4 Fours. Tensile Strength: 122,300 psi. Met.-7445-2-1. Ptched. 100). _Bond Line Ti-6A1-4V Figure 9. Run 25. Ponding at 1700°F; 100 psi; 1 Hour. Tensile Strength: 133,200 psi. Met.-7443-3-1. Etched. 100%. Figure 10. Sun 68. Bonding at 1700°F; 100 psi; 4 Hours. Tensile Strength: 137,500 psi. Met.~7143-4-1. Stched. 100X. Bond Line Ti-6A1-4V Figure 11. Run 3S. Bonding at 1600°F; 100 psi; 1 Hour. Tensile Strength: 49,700 psi. Met.-7443-1-2. Etched. 500%. Ti-6Al-4V Bond Line Ti-6A1-4V Figure 12. Run 5S. Bonding at 1600°F; 100 psi; 4 Hours. Tensile Strength: 122,300 psi. Met.-7443-2-2. Etched. 500X. Bond Line Ti-6A1-4V Figure 13. Run 23. Pending at 1700°F; 100 psi; 1 Hour. Tensile Strength: 133,200 psi. Met.-7443-3-2. Etched. 500%. Figure 14. Run 6S. Bonding at 1700°F; 100 psi; 4 Hours. Tensile Strength: 137,500 psi. Met.-7443-4-2. Etched. 500X. Ti-6A1-4V _Bond Line Ti-6Al-4V Figure 15. Run ZHP. Bonding at 1640°F; 650 psi; 1 Hour. Shea. Strength: 89,520 psi. Met.-7444-1-1. Etched. 100X. Figure 16. Run 2HP. Bonding at 1640°F: 650 psi; 1 Hour. Shear Strength: 89,520 psi. Met.-7444-1-2. Etched. 500X. Figure 17. Run 3HP. Bonding at 1540°F; 65° psi; 1 Hour. Shear Strength: 81,470 psi. Met.-7444-2-1. Etched. 100X. Figure 18. Run 3HP. Bonding at 1540°F; 650 psi; 1 Hour. Shear Strength: 81,470 psi. Met.-7444-2-2. Etched. 500X. #### - Security Classification | DOCUMENT | COMPROL | DATA | . Dri | |----------|---------|------|-------| | | | | | (Bonnetty state) Hearton of title, body of abstract and indexing annotation must be entered much the overall report in the estimate ZE REPORT SECURITY CLASSIFICATION L. ORIGINATING SCRIVITY (Componers wither) Atomics International 8900 DeSoto Avenue Unclassified Canoga Park, California 2 SROUP Not Applicable 3. REPORT TITLE DIFFUSION BONDING OF TITANIUM ALLOYS 4. DESCRIFTIVE NOTES (Type of report and inclusive dates) Third Quarterly Report (December 1, 1966 to February 29, 1967). S. AUTHOR(S) (Lest name, first name, initial) Smith, Curties A. and Reed, Edward L. | S. MEPORT DAYE
May 1, 1967 | 74. TOTAL NO. OF PAGES | 75 NO. OF REPS | |--|--|------------------------------------| | BA. CONTRACT OR BRANT NO. DA-19-066-AMC-33°(x) & PROJECT NO. | AMRA CR 66-10 | | | e. | 83. OTHER REPORT NO(5) (Any
file mpon)
AI-67-137 | other numbers that may be easigned | 10. AVAILABILITY/LIMITATION NOTICES Distribution of this document is unlimited. | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | |-------------------------|--|--------|--|--|--|--| | | Army Materials and Mechanics Research Watertown, Massachusetts 02172 | Center | | | | | #### 19 ABSTRACT The program attempts to develop an understanding of the diffusion bonding of titanium alloys; in particular, the alloy Ti-6Al-4V. The accomplishments of the third quarter of the program are as follows: - 1) A series of tensile and bend tests has been completed. These tests showed trends which were in reasonable agreement with the shear tests performed during the second quarter. - 2) Additional shear tests have been performed to extend the range of variables to greater pressures and shorter bonding times than those reported for the second quarter. - 3) Examination of bond line photomicrographs indicates a correlation between bonded length and relative tensile strength. This correlation may find practical use in estimating bond quality. DD . 1473 Security Classification | | uity Classification MEY TADS | LIM | LINKA | | (🕭 . | FINKC | | |--|-------------------------------|------|-------|------|-------|-------|------------| | | | ROLE | ** | ROLE | W T | ROLE | W 7 | | | | | | . } | | . | | | | | | | | | Ì | | | | | | |] | | | | | | | | 1 | | | | | | | | | | | | 1 | 1 | ļ j | [| | | | | | | 1 1 | | | | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200. 10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author- - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without ci_ssificetion, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE. Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES. The stal page count should follow normal pagination proceds as, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES. Enter the total number of references cited in the report. - 8 a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, &, & 8d PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9. ORIGINATOR'S REPORT NUMBER(S) Enter he official report number by which the document will be in milled and controlled by the originating activity. This number must he unique to this report. - 96. OTHER REPORT NUMBER(S). If the report has been assigned any other report numbers (wither by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, usi. - standard statements such as. - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign ar souncement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request this ugh- If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paring for) the research and development. Includ. address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it ma, also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the in formation in the paragraph, represented as (TS) (S). (C) or (U) There is no limitation on the length of the abstract. However, the auggested length is from 150 to 225 words 14 KEY WORDS. Key words are technically meaningful terms or short phrazes that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical contest. The assignment of links, rules, and weights is optional. Security Classification